Quartz and Hydrated-Silica Bearing Terrain in Antoniadi Crater Matt Smith & Josh Bandfield University of Washington NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. #### Highlights of Antoniadi Crater Site - Only identified quartz on the planet - * Best preserved evidence of ancient life are in chert deposits - All quartz is co-located with hydrated silica = aqueous formation mechanism - Phyllosilicate-bearing Noachian breccia greater mineral diversity and regional context #### Antoniadi Crater #### Detecting the felsic signature Short wavelength features shift to longer wavelengths for less silica-rich compositions ## Quartz-bearing units near landing site ## Silica-bearing units near landing site #### Quartz and hydrated silica are in the same units! #### Quartz and hydrated silica are in the same units! ## Could the hydrated silica be crystalline? 0.85 Rice et al., 2012, submitted opal ## Silica comparison: How much alteration? modified from Rice et al., 2012, submitted #### Silica comparison: How much alteration? #### A wet path to quartz - Opal-A will alter to quartz in water - Common diagenetic pathway for terrestrial chert deposits - Alteration time is affected by heat, water chemistry & water availability - Alteration can take between 1,000 (hydrothermal) – 400 million years (freezing) [Tosca & Knoll, 2009] Lynne et al., 2005 ## Source of the silica transported downslope #### Source of the silica Hydrated silica detections intensify as the sediment moves and accumulates downslope #### Sites of interest near landing ellipse #### Astrobiology: Making and trapping life - Forms more easily in alkaline waters = good for early life - The exceptionally high degree of crystallinity here suggests more water/heat to allow for life to gain a foothold - Silica precipitates quickly and can quickly entomb microfossils #### Astrobiology: Preserving the evidence Best-preserved evidence of ancient microbes are found in proterozoic cherts ## Silica is chemically stable over geologic timescales #### Landing ellipse parameters - Accessibility to targets - Nearest Target: 0 km - Ultimate Target: 13 km (from center of ellipse) - Dust cover index: 0.97 - Latitude, Longitude: 20.568N, 62.8122E - Rock abundance: 15.7% blocks [IRTM] - Thermal inertia: 316 [TES] - Albedo: 0. 18 [IRTM + TES] - Mean Elevation: 113.2 m #### Regional context ## Noachian phyllosilicates ## THEMIS spectra of QF units ## How can quartz form? - Primary igneous mineral - Aqueous precipitate - Diagenetic alteration of opaline silica - Primary (veins/vugs)